Can *Brachypodium distachyon* provide insight into FHB? Paul Nicholson Disease and Stress Biology Department John Innes Centre ## Genetics and mechanisms of FHB resistance in wheat - Only partial resistance against FHB exists in wheat. - Many QTL identified but no gene cloned to date. Ethylene perception/signalling enhances susceptibility of Arabidopsis and wheat to Fusarium graminearum Inhibiting ET perception increases resistance to foliar and floral infection of Arabidopsis Inhibiting ET signal transduction reduces DON accumulation in wheat grain (Chen et al. 2009 New Phytologist) ## Model-crop pathology: Using Arabidopsis to gain insight into Fusarium graminearum diseases #### But: Are the same pathways/genes always important for resistance in wheat? When genes controlling resistance in Arabidopsis are identified, how can this inform on identification of orthologous genes in wheat? Is Arabidopsis the best/most appropriate model? For example: max. reported DON accumulation is very low (approx. 3 mg/kg) ## Brachypodium distachyon (Bd) Brachypodium distachyon. David Garvin, University of Minnesota. Bd has many qualities that make it a good model for functional genomic studies in temperate cereals. - •Small genome (~272 Mbp). - •Fully sequenced genome. - Diploid (also tetraploid and hexaploid accessions). - •Small physical stature. - •Self-fertile. - Short lifecycle - •Simple growth requirements. ## An attractive model for cereal functional genetics #### Genetic advantages: - Wheat: large hexaploid genome (~ 17,000 Mbp) Bd: small diploid genome (272 Mbp) - Synteny between genomes of grass species enables direct translation from a gene in *Brachypodium* to a candidate gene in cereals. - Mutant populations available: EMS, fast neutron, T-DNA insertion (Opanowicz et al., 2008) ## Components of resistance to FHB Type I resistance Resistance to initial penetration of the pathogen within host tissue. Can be studied using spray inoculation Type II resistance Can be studied using point inoculation Resistance to spread of the fungus within adjacent host tissues. Barley has an inherent type II resistance to *Fusarium* # Characterisation of the *Fusarium-Brachypodium* pathosystem Bd21 flowers sprayed with Fg conidia 3 dpi. Bd plants sprayed with *Fg* or *Fc* conidia display symptoms which resemble closely FHB on wheat: Necrotic lesions appear from about 3 days post inoculation (dpi) and are rapidly surrounded by a chlorotic area. High DON accumulation (>1,500 mg/kg) Spray inoculation Assess type I + II resistance Compatibility of interaction with predominant *Fusarium* spp. (Peraldi et al. 2011 BMC Plant Biology) Point inoculation Assess type II resistance ## Differential susceptibility of *Brachypodium* floral tissues to Fusarium infection Conidial production detached Bd21 spikelets infected on Lemma or Palea, 6dpi 45000 40000 35000 30000 Spore count 25000 20000 15000 10000 5000 0 Palea Lemma Bd21 Palea Bd21 Lemma Similar findings reported in barley. (Lewandowski et al (2006) Phytopathology) ## Prospects for modelling other Fusarium diseases Stem/leaf sheath infection -> Crown rot Root infection -> Root rot Leaf infection ## Trichomes as sites of Fusarium infection ### Arabidopsis trichome cell death ## Differential susceptibility of Bd accessions Disease (AUDPC) of Bd21 and Bd3-1 flowers following point inoculation Conidial production on detached leaves of Bd21 and Bd3-1 ## Influence of DON on disease progress and conidial production ## Bd: Functional genomics resources #### 1. Plant attributes - Small plant stature - Simple growth requirements - Rapid life cycle #### 2. Genome sequence - Diploid inbred line Bd21 (~272 MB) - Bd21 3, Bd1 1, Bd3 1, Koz 3, BdTR12C, Bd30 -1 (2011) and ~50 accessions (2011+) #### 9. Other resources - EST, cDNA, BAC libraries - Molecular & cytogenetic markers - Microarrays ... #### 8. Online resources - Brachypodium.org - Functional genomics - Genomics / bioinformatics #### 7. Genome synteny - Temperate cereals - Biomass grasses - Grassland species #### 3. Germplasm collections - Diploid (2n=10) - Polyploid / hybrids (4n, 6n) - Recombinant inbred lines (RILs) #### 4. Mutant collections - T-DNA: BrachyTAG , WRRC - Sodium Azide: BrachyTIL - EMS: BTI #### 6. Biological traits - · Pathogen resistance - Drought tolerance - Cell wall... #### 5. Genetic transformation - Overexpression , RNAi - High -throughput transformation - Complementation ### Identification of a new Fusarium resistance - fgr1-1 confers resistance to Fusarium infection - fgr1-1 is an allele of auxin response factor 2 (ARF2). Enhances leaf chlorophyll content and delays senescence ## Orthologue of At ARF2 (Bradi4g07470) BdAA724 #### Predicted protein domains: #### EnsemblPlant orthologue prediction: | Species | identifier | Target % identity | Query % identity | Reference | |-------------|------------|-------------------|------------------|--------------------------| | A. thaliana | AT5g62000 | 46 | 49 | ARF2 | | O. sativa | Os12g29520 | 71 | 73 | Novel Ensembl prediction | ## Orthologue of At ARF2 (Bradi4g07470) The Bradi4g07470 predicted protein shares high sequence homology with *Arabidopsis* (AtARF2, 49%) and rice (OsARF24, 75%). Found in T-DNA collection (Dr P. Vain). Bdarf2 exhibits delayed senescence (from dark-induced senescence test) ## Bradi4g07470 contributes to susceptibility to FHB infection #### Spray inoculation (type 1 & 2 resistance) #### Point inoculation (type 2 resistance) ## Bdarf2 reduces Fg conidial production (from spray inoculation test) ## Translation to wheat Virus-induced gene silencing (VIGS) targeting *ARF2* in wheat: (Wanxin Chen & Patrick Schweizer, unpublished) TaARF2 silencing resulted in about 20% reduction in disease severity ## Summary ## Brachypodium: a model species for direct translation to wheat - *Brachypodium* potentially provides an excellent pathosystem for a number of important cereal diseases. - We (and others) have demonstrated the potential of Bd for model-to-crop translation for FHB and other *Fusarium* diseases. - The availability of functional genomics resources has allowed the characterisation of a first gene candidate, (ARF2). ## Acknowledgements - Antoine Peraldi - Philippe Vain - Vera Thole - Andy Steed - Chris Burt - Robert Saville - Giovanni Beccari Movember team photo ...and thank you for your attention. #### **Funding:**